TO DESCRIPTION OF THE PROPERTY OTIC FILE COPY # NAVAL POSTGRADUATE SCHOOL Monterey, California SUGGESTED IMPROVEMENTS FOR THE JOINT OIL ANALYSIS PROGRAM CORRELATION PROGRAM HAROLD J. LARSON TOKE JAYACHANDRAN **OCTOBER 1987** Approved for public release; distribution unlimited. Prepared for: Kelly AFB TX 79241 | SECURITY CLASSIFICATION OF THIS PAGE | | | | | | |--|---|---|---|--|--| | - | REPORT DOCUI | MENTATION | PAGE | - | | | 1a. REPORT SECURITY CLASSIFICATION UNCLASSIFIED | | 16. RESTRICTIVE | MARKINGS | | • | | 2a. SECURITY CLASSIFICATION AUTHORITY | | 3 DISTRIBUTION/AVAILABILITY OF REPORT Approved for public release; distribution | | | | | 2b. DECLASSIFICATION / DOWNGRADING SCHEDU | LÉ | unlimited. | | | | | 4. PERFORMING ORGANIZATION REPORT NUMBE NPS55-87-013 | R(S) | 5. MONITORING | ORGANIZATION I | REPORT NUM | IBER(S) | | 6a. NAME OF PERFORMING ORGANIZATION Naval Postgraduate School | 6b. OFFICE SYMBOL
(If applicable)
Code 55 | 7a. NAME OF MO | ONITORING ORGA | ANIZATION | | | 6c. ADDRESS (City, State, and ZIP Code) | - | 7b. ADDRESS (Cit | y, State, and ZIP | Code) | | | Monterey, CA 93943-5000 | | | | | | | 8a. NAME OF FUNDING/SPONSORING ORGANIZATION | 8b. OFFICE SYMBOL (If applicable) | 9. PROCUREMENT | INSTRUMENT IC | ENTIFICATIO | N NUMBER | | Kelly AFB, Texas | SA-ALC/MMEI | | | _ | | | 8c. ADDRESS (City, State, and ZIP Code) | | 10. SOURCE OF F | UNDING NUMBE | RS | | | Kelly AFB,Texas 79241 | | PROGRAM
ELEMENT NO. | PROJECT
NO.
86-717 | TASK
NO | WORK UNIT
ACCESSION NO. | | 11. TITLE (Include Security Classification) | - | * | | | | | SUGGESTED IMPROVEMENTS FOR T | HE JOINT OIL AN | ALYSIS PROGRA | AM CORRELAT | ION PROG | RAM - | | 12. PERSONAL AUTHOR(S) Larson, Harold J. and Jayach | andran, Toke | | | | | | 13a. TYPE OF REPORT 13b. TIME CO | | 14. DATE OF REPO | | , Day) 15. F | PAGE COUNT
29 | | 16. SUPPLEMENTARY NOTATION | | | | | | | 17. COSATI CODES | 18. SUPTECT TERMS (| Continue on revers | e if necessary an | d identify by | block number) | | FIELD / GROUP SUB-GROUP | Interlaborator | y testing, s | pectrometri | | | | | correlation pr | ogram. | - | | | | 19. ARTRACT (Continue on reverse if necessary | and identify by block r | number) | | | | | The Joint Oil Analysis Corre of how consistently the various performing. The procedure employed does not spectrometers used by DOD. The results with those which would the latter approach is preferal | Department of
loyed is a modifiappear to provide
is paper provide | Defense (DOD
fication of o
ide a fair me
es a comparis | oil analy
one suggeste
casure for a
son of the c | ysis labo
ed by You
all the t
current p | ratories are
den in 1959; the
ypes of
procedure / | | | | Ta | | | | | 20. DISTRIBUTION/AVAILABILITY OF ABSTRACT DI UNCLASSIFIED/UNLIMITED SAME AS R | PT. DTIC USERS | 21. ABSTRACT SECURITY CLASSIFICATION UNCLASSIFIED | | | | | 22a. NAME OF RESPONSIBLE INDIVIDUAL Harold J. Larson | | 226 TELEPHONE (
408)646-24 | Include Area Cod | e) 22c Offi
Code | | | DD FORM 1473, 84 MAR 83 AP | R edition may be used ur | | | | ION OF THIS PAGE | SOUND BROWN WISSEN KEEPING OF SOUTH BROWN WEEKEEPING SOUTH BEEKEEPING BOOK OF THE SOUTH BEEKEEN TO SOUTH FEERE #### INTRODUCTION The Joint Oil Analysis Program (JOAP) coordinates the Department of Defense (DOD) programs employing spectrometric analyses of used oils for condition monitoring of many types of equipment. Two hundred-odd different oil analysis laboratories provide these spectrometric analyses, the great majority of which are individual-service owned, with the remainder being contract facilities (non DOD). Because of the mobility of equipment, it is quite possible that successive samples of used oil, from the same piece of equipment, may not be analysed on the same instrument. For this reason, and numerous others, it is highly desirable that the same oil sample, when analyzed by different laboratories, should as nearly as possible result in the same contaminant readings. In the mid 1970's JOAP instituted their "correlation" program, intended to provide information regarding the consistency of readings produced by the spectrometric instruments serving their needs; this program was expected to monitor both internal consistency of repeated readings by the same instrument, as well as consistency from one instrument (or laboratory) to another. The landmark paper discussing this type of problem is by Youden [3], which highlights some empirical observations about instrument-to-instrument testing in general. The procedure Youden describes for checking laboratory to laboratory consistency consists of sending each participating laboratory two "similar" samples of unknown composition; each laboratory receives the same two samples. Each is required to analyze both of the samples (one time) and return the pair of results to a central processing location. If one defines $\mathbf{x_i}$ - Analysis result for sample 1, laboratory i $\mathbf{y_{f}}$ - Analysis result for sample 2, laboratory i then the n pairs (x_i, y_i) , $i = 1, 2, \ldots$, n, can be represented as n points in a plane. If one plots these n points, Youden pointed out that the resulting swarm of points almost invariably has the general shape depicted in Figure 1. With coordinate axes at the medians (or means) of the x_i and y_i values (as in Figure 2), the preponderance of points will typically fall in the first and third quadrants, with relatively few in the second and fourth. This would necessarily follow in a situation in which a laboratory tends to get either high; readings or low readings, for both of the two samples; if we were to draw in a 45° line and project the points onto this line, the resulting scatter of these projected points describes laboratory-to-laboratory variation. This variation Antibility Codes Antibility Codes Anti mid/or Lit | Special Except samples and the second of be called the variation in accuracy of the laboratories). Youden also pointed out that one can measure the perpendicular distance of each point from this 45° line (i. e., also project the original points onto the normal to the 45° line) to measure the "precision" (or repeatability) of a given laboratory; scatter in this direction should be mainly due to the ability of an individual laboratory to reproduce its own results. Youden suggested that limits defining acceptable laboratory performance can be constructed from the scatter or variation observed in these two directions. #### THE CURRENT CORRELATION PROGRAM The JOAP correlation program was modelled after the interlaboratory type of comparison described by Youden, with some important modifications; the basic computations used in the JOAP correlation program are described in [1]. This program is administered by the JOAP Technical Support Center (TSC), located at the Naval Air Rework Facility, Pensacola, FL. Briefly, the correlation program works as follows: Each JOAP laboratory is sent the same pair of oil samples (actually 2 pairs of samples are used, as described later), each month; the particular concentrations of the elements of interest in these samples vary from month to month and are not known by the participating laboratories. laboratory analyzes the pair of samples it receives (presumably only once) and mails the results back to the TSC. Again, let (x_i, y_i) represent the two sample readings from laboratory i, for a given element. The procedure described in [1] first determines a "trimmed" mean value for the x's and for the y's, independently. These trimmed means are computed by arranging the given x analyses, say, in order of magnitude, deleting the lowest 20% and the highest 20%, and then averaging the remaining middle 60%. Note that it is quite possible that the x score from laboratory 1 might be trimmed off, while its y score is not; that is, a given laboratory's results may contribute to one trimmed mean and not the other. Note as well that only 60% of the x scores received, and 60% of the y scores, are used to define these trimmed means. Letting \mathbf{x}_{T} and \mathbf{y}_{T} represent these trimmed means (for a given element and month), the JOAP correlation procedure locates a new coordinate system at (x_T, y_T) ; these trimmed means play the role of the medians in Youden's discussion [3]. Rather than constructing a 45° line, as suggested by Youden, reference [1] uses a line of slope S, where S is determined by the trimmed means (x_T, y_T) and constants A_j , B_j which differ from element to element and are presented in Table 1. Table 1. Constants used to determine slope | Element | A | В | | | |---------|-----|-----|--|--| | Fe | 2.0 | 1 | | | | Ag | 1.5 | .1 | | | | Al | 2.0 | .1 | | | | Cr | 1.5 | .1 | | | | Cu ' | 1.5 | .1 | | | | Mg | 1.5 | .1 | | | | si | 1.9 | .14 | | | | Ti | 1.5 | .1 | | | | Ni | 1.5 | .1 | | | The slope S used for a given element is defined by $$s = (A^2 + B^2y_T^2)^{.5}/(A^2 + B^2x_T^2)^{.5}.$$ If $\mathbf{x}_T = \mathbf{y}_T$, this formula gives S = 1 (an angle of 45°); indeed, if the two samples sent to a given laboratory have essentially equal concentrations of a given element (the guidelines call for the two to differ by no more than 15%), then this computed slope will not differ from 1 by a great deal. Reference [1] says this formula is intended to avoid "an error unless the composition of the material being measured is identical
in the two samples". It is not clear what this expected error might have been, nor does it appear that the slope used by the procedure will materially differ from 1 as Youden suggested. The pair of readings $(\mathbf{x}_{\hat{\mathbf{I}}}, \mathbf{y}_{\hat{\mathbf{I}}})$ are then projected onto the line with slope S (giving the accuracy score for the laboratory) and onto the line which is normal to this line with slope S (giving the repeatability score for the laboratory). The major way in which the computations for the JOAP correlation program differ from the procedure suggested by Youden is in the manner in which accuracy (laboratory variation) and repeatability (variability of repeated analyses by the same laboratory with the same sample) are assessed. Reference [1] mentions a current (1973) laboratory certification program which was designed to assure that each laboratory could meet minimum standard performance criteria. This certification program calls for the laboratory to conduct a sequence of ten separate analyses of a prepared oil standard with known concentration c, say, of a given element. The accuracy index (AI) of the laboratory for this element is the magnitude of the difference between the known concentration, c, and the average of the laboratory's 10 analyses; the repeatability index (RI) of the laboratory for this element is the sample standard deviation of the 10 analyses, computed in the usual way. The acceptable limit for AI is $$M = (A^2 + B^2c^2)^{.5}$$ where the A and B values are those given in Table 1 above, for the specific element. The laboratory passes the accuracy certification for this element so long as AI < M; it passes the repeatability certification so long as RI < M/2. Thus the constants given in Table 1 were initially proposed for this certification program, and were undoubtedly derived from some physical model of the way in which a particular type of instrument should behave, based on ten repeated analyses of the same sample. In the correlation program, the accuracy criterion for a given element is defined to be $$a = (2A^2 + B^2(x_T^2 + y_T^2))^{.5}$$ and the repeatability criterion is a/2, where the constants A and B again come from Table 1 above. Note that a is in fact the square root of the sum of the squares of the M values for the two samples, with the trimmed means \mathbf{x}_T , \mathbf{y}_T playing the roles of the known concentrations c. It is curious that these same constants should be used in the correlation program, where each of two different samples is to be analyzed one time, not ten, and presumably any type of instrument might be used. Each laboratory then is judged on its accuracy and repeatability performance for each element (each month). If the magnitude of its accuracy score exceeds a, it fails on accuracy, and if the magnitude of its repeatability score exceeds a/2, it fails repeatability. This way of defining acceptable limits for the two types of scores depends only on the trimmed means (and the constants A and B) and in no way on the actual scatter of the observed data themselves, contrary to Youden's suggestion. It also leads to quite erratic behavior, in a certain sense, which will be explored below. It was mentioned earlier that the correlation program actually sends two pairs of samples to each laboratory each month. One pair of samples is prepared by the TSC in new oil, using organo-metallic concentrates with added sulfonate; it is possible to control the contamination levels of all elements of interest fairly well with these samples. This pair of samples is referred to as "synthesized" samples. In addition to the pair of synthesized samples, the TSC also sends each laboratory a pair of used engine oil samples. These are made from used contaminated oils and, as such, should behave more like actual oil samples the laboratories are expected to analyze daily. It is much more difficult for the TSC to exert control over the contaminant levels in these samples; frequently the same powdered metallic contaminants used for the synthesized samples are added to the used oil samples to adjust the contaminant levels. Thus the correlation program monitors the laboratory performances on both types of samples. A second dichotomy exists in the correlation program, defined by the physical principle employed by the instrument in measuring concentration. Roughly 80% of the instruments used in JOAP are atomic emission (AE) spectrometers. In these instruments the sample material (the oil) is excited by an electric spark and the spectral lines of the light emitted are used to measure concentrations. The remaining 20% of the instruments used are atomic absorption (AA) spectrometers. In these instruments the sample material is excited by a gas flame, while illuminated by a light of known composition; the amount of the known light absorbed, at specific spectral lines, is used to determine the concentrations in the sample. Because of these different physical bases for measurement, it is well known that the resulting concentration scales are not identical. The correlation program computations are carried out separately for these two types of instrument. Thus a typical JOAP correlation program report contains two major partitions: one describing the behavior of the AE instruments and the other describing the behavior of the AA instruments. Within each of these two, the behaviors for synthesized oil samples and for used oil samples are examined separately, computing the trimmed means, projecting the readings onto "accuracy" and "repeatability" axes, etc., for each element of interest. Although not mentioned in [1], it is undoubtedly true that the constants A and B in table 1, used in defining the accuracy limit a, are derived from a theoretical model of the behavior of a particular atomic emission instrument; nevertheless, the same constants are employed with the AA instruments. At the present time, the same 9 elements are monitored for both types of instrument: iron (Fe), silver (Ag), aluminum (Al), chromium (Cr), copper (Cu), magnesium (Mg), silicon (Si), titanium (Ti), and nickel (Ni). The correlation program summarizes the monthly behavior of each participating JOAP instrument by a single score, combining behavior over the synthesized and used oil samples. This score is arrived at by subtracting from 100 a certain number of points for each element that the instrument fails to pass (because of its accuracy result or its repeatability result or both) for each sample type for each month. Table 2 presents the number of points lost for each element. Table 2. Number of points lost for failing accuracy and/or repeatability, either sample type. | Element | Fe | Ag | Al | Cr | Cu | Mg | Si | Ti | Ni | | |---------|----|----|----|----|----|----|----|----|----|--| | Points | 9 | 6 | 4 | 4 | 9 | 4 | 4 | 6 | 4 | | Thus, if laboratory 1, say, had failed accuracy for Fe, both accuracy and repeatability for Cr, with synthetic samples, and only failed Cr with used samples, its monthly score would be 100 - 9 - 4 - 4 = 83. If laboratory 2 failed accuracy for Si and Ti, synthetic samples, and both accuracy and repeatability for Cu, used samples, its score would be 100 - 4 - 6 - 9 = 81. If a laboratory fails either accuracy or repeatability for every element, for both types of samples, notice its score would be 0. These monthly scores are used in the correlation program to track laboratory performance over time. The laboratories' 6 month average score is computed and used for certification of the laboratory. If this 6 month average score is below 80 for three consecutive months, the laboratory may be decertified; if the 6 month average score lies between 80 and 90 for 3 consecutive months, the laboratory is provisionally certified. For all other cases the laboratory is continued to be certified. As mentioned earlier, the acceptable limits for accuracy scores and repeatability scores depend only on the trimmed means \mathbf{x}_T , \mathbf{y}_T and the appropriate constants from Table 1; they do not depend on the actual scatter of the accuracy or repeatability scores themselves. This causes both the accuracy and the repeatability limits, which define the acceptable values, to jump around a great deal, in terms of the number of standard deviations they represent (away from the means, which are 0). Tables 3, 4, 5, and 6 illustrate this phenomenon for the correlation data collected for August, 1986. These tables summarize the number of instruments of the two types that submitted analysis re- Table 3. August, 1986, summary of correlation scores. Correlation Scores Used Oils Atomic Emission August 1986 | ı | | Accuracy | | | Repeatability | | | | |----|--------|----------|-------|--------|---------------|-------|---------|--| | , | Limit | #StDev - | #Fail | Limit | #StDev | #Fail | of Labs | | | Fe | 3.1405 | 3.2027 | 10 | 1.5703 | 3.8917 | 0 | 183 | | | Ag | 2.1213 | 17.2925 | 0 | 1.0607 | 8.5170 | 0 | 183 | | | Al | 2.8284 | 52.0000 | 3 | 1.4142 | 26.0000 | 0 | 183 | | | cr | 2.1215 | 3.2357 | 0 | 1.0607 | 6.4067 | 0 | 183 | | | Cu | 2.5010 | 3.1894 | 11 | 1.2505 | 3.8719 | 0 | 183 | | | Mg | 2.7776 | 1.9751 | 32 | 1.3888 | 1.9253 | 3 | 183 | | | si | 2.8164 | 3.4913 | 5 | 1.4082 | 3.1023 | 6 | 183 | | | Ti | 2.1236 | 3.0166 | 1 | 1.0618 | 4.9184 | 0 | 183 | | | Mo | 2.1291 | 2.5732 | 10 | 1.0646 | 2.5786 | 1 | 182 | | | Ni | 2.1228 | 3.0808 | 1 | 1.0614 | 4.4233 | 0 | 183 | | Table 4. August, 1986, summary of correlation scores. Correlation Scores Synthetic Oils Atomic Emission August 1986 | | Į | Accuracy | ļ | Repea | Number | | | |----|---------|----------|-------|--------|--------|-------|---------| | , | Limit | #StDev | #Fail | Limit | #StDev | #Fail | of Labs | | Fe | 5.5883 | 3.9480 | 4 | 2.7941 | 3.0941 | 0 | 183 | | Ag | 3.0275 | 2.1700 | 12 | 1.5137 | 1.7183 | 3 | 183 | | Αĺ | 5.9450 | 3.7681 | 7 | 2.9725 | 3.2787 | 0 | 183 | | Cr | 2.9595 | 2.9511 | 4 | 1.4798 | 3.2800 |
1 | 183 | | Cu | 3.8884 | 2.4030 | 10 | 1.9442 | 1.4166 | 5 | 183 | | Mg | 8.5668 | 2.8151 | 20 | 4.2834 | 2.2899 | 4 | 183 | | Si | 15.9339 | 4.8487 | 5 | 7.9670 | 4.6366 | 0 | 183 | | Ti | 3.8749 | 2.6859 | 9 | 1.9374 | 2.8417 | 1 | 183 | | Mo | 2.6922 | 1.8139 | 9 | 1.3461 | 2.5420 | 1 | 182 | | Ni | 3.2006 | 3.6200 | 2 | 1.6003 | 3.1763 | 0 | 183 | Table 5. August, 1986, summary of correlation scores. ## Correlation Scores Used Oils Atomic Absorption August 1986 | 1 | | Accuracy | | | Repeatability | | | | |----|--------|----------|-------|--------|---------------|-------|-----------------|--| | | Limit | #StDev | #Fail | Limit | #StDev | #Fail | of Labs | | | Fe | 2.9089 | 2.3724 | 6 | 1.4545 | 3.8233 | 0 | 37 | | | λg | 2.1213 | 10.5623 | 1 | 1.0607 | 5.2812 | 0 | 37 | | | Al | 2.8292 | 4 - 0772 | 0 | 1.4146 | 8.4949 | 0 | 37 | | | Cr | 2.1213 | - 3.5942 | 0 | 1.0607 | ∞ | 0 | 37 | | | Cu | 2.2341 | 3.6256 | 0 | 1.1171 | 3.3077 | 0 | 37 | | | Mg | 2.2976 | 2.2609 | 7 | 1.1488 | 3.3621 | 0 | 37 | | | si | 2.7267 | 2.6933 | 11 | 1.3634 | 8.6240 | 3 | 31 | | | Ti | 2.1216 | 3.5411 | 5 | 1.0608 | ∞ | 0 | 32 | | | Mo | 2.1213 | ∞ | 1 | 1.0607 | ∞ | 1 | 14 | | | Ni | 2.1220 | 3.1295 | 5 | 1.0610 | ∞ | 1 | 35 [.] | | Table 6. August, 1986, summary of correlation scores. Correlation Scores Synthetic Oils Atomic Absorption August 1986 | | 1 | Accuracy | 1 | Repea | Number | | | |----|---------|----------|-------|--------|--------|-------|----| | | Limit | #StDev | #Fail | Limit | #StDev | #Fail | | | Fe | 5.4000 | 2.2351 | 7 | 2.7000 | 3.1609 | - 0 | 37 | | Ag | 2.9638 | 2.1089 | 8 | 1.4819 | 3.3577 | 1 | 37 | | Αĺ | 5.5213 | 2.0836 | 7 | 2.7607 | 2.7949 | 2 | 37 | | (| 2.7500 | 1.6746 | 13 | 1.3750 | 3.1476 | 1 | 37 | | Cu | 3.6054 | 3.5904 | 4 | 1.8027 | 3.9123 | 1 | 37 | | Mg | 8.9353 | 1.9332 | 14 | 4.4676 | 3.7263 | 3 | 37 | | Si | 15.1153 | 2.3767 | 11 | 7.5577 | 2.9521 | 0 | 31 | | Ti | 3.8108 | 1.9218 | 12 | 1.9054 | 2.6810 | 0 | 32 | | Mo | 2.7003 | 1.6592 | 4 | 1.3501 | 3.0514 | 1 | 14 | | Ni | 3.0897 | 2.2816 | 9 | 1.5448 | 3.0922 | 2 | 35 | sults for the various elements, as well as the computed acceptable limits for accuracy and repeatability, for both types of samples. In addition, the actual standard deviations of the scores have been computed. Recall that 40% of the data was trimmed, for both the x (Sample one) scores and for the y (Sample two) scores, in locating the origin for the accuracy and repeatability axes. standard deviations used in this discussion are computed from the readings provided by those instruments which were kept after the trimming, for one or both of the two samples. In every case, the means for these values are essentially 0, so the standard deviations were computed about 0. The column labelled #StdDev gives the ratio of the limit (given in the column labelled Limit) for the given variable divided by this computed standard deviation. Note that the number of standard deviations which the limits represent vary quite widely from element to element, especially for the used samples (for both types of instrument). They also vary quite widely from month to month; Appendix A presents the same type of data for one additional month, January, 1985, the only other month for which we have all the necessary data available in electronic form for AE instruments. For AA instruments, an additional 18 months of data has been available to us; although not included with this report, there is tremendous variation in the ratio of the limit divided by the standard deviation from element to element, and from month to month for the same element. There does not seem to be any logical reason that one would like this type of ratio to vary in this way. seem to indicate that there is a wide variablity in the ease with which a laboratory could meet the accuracy and repeatability requirements from month to month. The instruments read out concentration values to the nearest .1; these values are reported to the TSC. The data entered into the computer for the correlation program computations is rounded to the closest integer, causing a large number of pairs of analyses to be identical. This phenomenon in turn can lead to all of the nontrimmed accuracy scores (or equally well the repeatability scores), which are used to compute the standard deviation, being equal; such a standard deviation then is 0 and the ratio of the computed limit to such a standard deviation is of course undefined. This situation is labelled by the symbol ∞ in the #StdDev column (see e. g., Table 5, Cr, repeatability). If the data were entered with full accuracy (including tenths) it is expected this phenomenon will not occur very frequently. #### SUGGESTED IMPROVEMENTS The paper by Youden, discussed earlier, led to the publication of a number of additional contributions to the literature about interlaboratory comparisons. An interesting paper [2] was published by Mandel and Lashof, giving interpretations and more mathematical discussions of Youden's ideas, one year after [1] discussed the JOAP correlation program as now implemented. Among other things, Mandel and Lashof give some models which make the scatter of points mentioned by Youden seem natural, as well as changes to these models which could reasonably lead to quite different looking plots. They suggest that the bivariate normal distribution provides a good model for the original pairs of sample readings (x_i, y_i) ; if one lets \bar{x} , \bar{y} represent the means of the observed pairs, then the pairs $(x_i - \bar{x}, y_i - \bar{y})$ will be bivariate random variables with means equal to zero. One can then use principal components to find the direction of the axis which includes the greatest variability; for some simple reasonable types of structures this direction turns out to be the line with slope 1, the phenomenon pointed out by Youden. The orthogonal direction is the one with the least variability, and is free of effects of different instruments under a standard type of linear model; for the types of samples used in the JOAP correlation program, it would appear that the simple type of linear model they discuss should be appropriate. The following discussion incorporates some of the ideas and suggestions made by Mandel and Lashof. For a given month, for a given element, and type of instrument, let (x_i, y_i) represent the observed pairs of analyses received, i = 1, 2, ..., n, where n is the number of instruments. Let us assume that $$x_i - \mu_1 + L_i + e_i,$$ $$y_i - \mu_2 + L_i + f_i$$ for $i=1, 2, \ldots, n$. μ_1 and μ_2 represent the "true" contents of samples 1 and 2, respectively; L_i is meant to represent a laboratory effect that is constant for both x_i and y_i , the two sample readings received from the same laboratory. e_i and f_i represent independent random measurement errors (or noise) for the two analyses. It seems quite reasonable to assume that the e_i and f_i values are independent and normally distributed with the same variance; as Mandel and Lashof suggest, one can also assume that the laboratory effects, L_i , are normally distributed with buted. It follows then that $$X_i - x_i - \bar{x} - L_i - \bar{L} + e_i - \bar{e}$$ $$Y_i = y_i - \bar{y} - L_i - L + f_i - \bar{f}$$ that is, the pairs (X_i, Y_i) do not depend on the true contents μ_1 , μ_2 , but only on the laboratory effects and the measurement errors. The projection of (X_i, Y_i) onto the 45° line, times the square root of two, then is $$X_i + Y_i = 2(L_i - \hat{L}) + (e_i - \hat{e}) + (f_i - \hat{f}).$$ Note that this sum is affected by the laboratory effects as well as the measurement errors. The projection of $(X_{\dot{1}}, Y_{\dot{1}})$ onto the line normal to the 45° line, times the square root of two, is $$X_{i} - Y_{i} = (e_{i} - \hat{e}) - (f_{i} - \hat{f}),$$ a quantity which depends only on the measurement errors, and not the laboratory effects (or the true contents). With this simple type of additive model it indeed turns out that the projections on the 45° line give a reasonable idea of accuracy, or spread, among the different laboratories and the projections on the orthogonal axis depend only on the measurement errors, or repeatability, of an instrument's readings. It is not uncommon for "wild" points to occur in using sensitive instruments to make fine measurements; undoubtedly the reason for trimming the data in the correlation program is to remove these effects. While we agree with this general principle (using trimming to remove outliers) it also seems that 40% trimming is very extreme. The idea of independent trimming of the two samples is also not particularly appealing, allowing, as already mentioned, the possibility that an instrument's y-score is trimmed, but its x-score is not. We have made a preliminary investigation into trimming, possible methods for doing it as well as the amount of trimming to apply. It has been pointed out some time ago that the untrimmed means and the trimmed means, using actual correlation data, result in essentially the same value for all elements for all months. That is, because of the number of laboratories participating, and the apparent fact that "wild" points seem to occur symmetricly (some big, some small), the location is essentially unchanged if one uses untrimmed means instead of trimmed means. Since the current correlation program computations depend only on the trimmed means (and constants), one would get the same scores and results if one used the full set of raw data with no trimming. If, however, one wants to use the observed scatter or spread on the accuracy and repeatability axes to determine limits for acceptable behavior, "wild" points could seriously inflate the results; thus we are in favor of applying some trimming before establishing limits for accuracy and repeatability. We are also in favor of the philosophy of bivariate trimming: if a laboratory is trimmed on
the x-scale it is also necessarily trimmed on the y-scale. There are many different ways to implement bivariate trimming. If one adopts the suggestions of normality put forth by Mandel and Lashof, it would seem natural to use the constant contours of the bivariate normal density function to accomplish the trimming. Letting (X_i, Y_i) be as defined above, this means computing and inverting a 2 by 2 matrix (details are given in Appendix B), and then evaluating quadratic forms (locating the contours which contain the observed points). Those points most distant from the origin are the candidates for trimming. Figure 3 presents a typical scatter of observed sample results, with 3 of the bivariate normal constant contours drawn in. We have applied this type of trimming to the August, 1986, and January, 1985, data available to us; 20%, 10% and 5% trimming were looked at and for these data it appears that 5% contour trimming does a sufficiently good job for both types of instrument. Thus for the 20 points pictured in Figure 3, 5% trimming would delete the single point on the outtermost ellipse. We recommend that for a period of time (6 months or more) the scores for the correlation program be computed as present and compared with scores developed essentially according to Youden's original suggested procedure for interlaboratory comparisons. Specifically, this second set of scores will employ 5% bivariate trimming (as mentioned above and defined in Appendix B) to guard against "wild" points. The trimmed means \bar{x} , \bar{y} are computed from the remaining observatons and used to define $X_i = x_i - \bar{x}$ and $Y_i = y_i - \bar{y}$, centering at these trimmed means. Then all observed pairs (X_i, Y_i) will be projected onto the 45° line (accuracy scores) and onto the line normal to this line (repeatability scores). The original untrimmed values are then used to compute standard deviations in each of these two dimensions (see Appendix B), which in turn are used to define the acceptable accuracy and repeatability limits. Any laboratory which has an Figure 3. Constant Bivariate Normal Contours 32 30 Sample 28 26 0Σ 8Σ 9Σ **γ**Σ 2Σ Sample 2 accuracy score whose magnitude exceeds the accuracy limit fails on accuracy; any laboratory which has a repeatability score whose magnitude exceeds the repeatability limit fails on repeatability. The number of standard deviations to use in defining the accuracy and repeatability limits is, of course, arbitrary, and can be set at any level desired. We recommend that 3 standard deviations be used at least initially; thus the accuracy limit will be 3s_a and the repeatability limit will be 3s_r, where s_a and s_r are the computed standard deviations. A rationale for using 3 as a multiplier is given below. This procedure has been applied to both the August, 1986, and the January, 1985 data; tables 7, 8, 9, and 10 present the resulting limits for the January, 1986 data and are comparable to tables 3, ...,6 presented earlier. The computations for January, 1985, are also presented in Appendix A. In comparing the correlation scores with these proposed scores, perhaps the most apparent difference is the increased number of laboratories which fail on repeatability (and relatively fewer on accuracy). It would appear that the correlation program method of determining the limits for repeatability (which depend only on the 60% trimmed means) does not provide an effective check. Note as well that the AA instruments in general fare much better with the proposed method than they do with the current correlation procedure. As mentioned above, the procedure for determining the limits in the correlation program includes the constants A and B which were undoubtedly derived for an AE instrument and do not perform well for an AA instrument. It is also of interest to compare which particular instruments fail on accuracy and/or repeatability for the correlation program versus the proposed procedure. Appendix A presents this information for the August, 1986, and January, 1985 data. One rationale for determining the number of standard deviations to use in setting the accuracy and repeatability limits can be defined in terms of the chances of an instrument, which performs correctly, passing both the accuracy and repeatability tests, for all elements, for both used and synthetic samples. Let p represent the probability that a correctly functioning instrument will fail the check, for either accuracy or repeatability (the same value for both). Then the probability that it will pass both accuracy and repeatability, for any element, is $(1-p)^2$ and the probability it will pass for all nine elements for both used and synthetic samples (assuming independence) is $(1-p)^{36}$. Suppose we set this quantity equal to .9; this gives the value for p to be $1-.9^{1/36}$, or Table 7. Proposed method for determining scores. Proposed Scores Used Oils Atomic Emission August 1986 | 1 | ì | Accuracy | 1 | Repea | Number | | | |----|--------|----------|-------|-------|--------|-------|---------| | | StDev | Limit | #Fail | StDev | Limit | #Fail | of Labs | | Fe | 1.2649 | 3.7947 | 4 | .3772 | 1.1316 | 2 | 183 | | Ag | .4575 | 1.3725 | 0 | .0000 | .0000 | 5 | . 183 | | Aĺ | .3116 | .9347 | 14 | .0000 | .0000 | 15 | 183 | | Cr | .6408 | 1.9223 | 0 | .1054 | .3162 | 10 | 183 | | Cu | 1.1871 | 3.5613 | 6 | .2963 | .8888 | 0 | 183 | | Mg | 1.8946 | 5.6838 | 8 | .3643 | 1.0928 | 3 | 183 | | sī | .9489 | 2.8467 | 5 | .3752 | 1.1257 | 8 | 183 | | Ti | .7609 | 2.2826 | 1 \ | .1571 | .4712 | 18 | 183 | | Mo | 1.0697 | 3.2091 | 0 | .3541 | 1.0623 | 1 | 182 | | Ni | .6876 | 2.0629 | 2 | .2243 | .6729 | 22 | 183. | Table 8. Proposed method for determining scores. Proposed Scores Synthetic Oils Atomic Emission August 1986 | | | Accuracy | 1 | Repea | Number | | | |----|--------|----------|-------|--------|--------|-------|---------| | | StDev | Limit | #Fail | StDev | Limit | #Fail | of Labs | | Fe | 1.9422 | 5.8265 | 2 | .7871 | 2.3614 | 2 | 183 | | Ag | 1.4674 | 4.4022 | 3 | .3993 | 1.1978 | 6 | 183 | | AĬ | 2.2865 | 6.8594 | 7 | .8169 | 2.4506 | 1 | 183 | | Cr | 1.0171 | 3.0512 | 3 | .4124 | 1.2371 | 2 | 183 | | Cu | 1.6348 | 4.9044 | 5 | .5399 | 1.6197 | 5 | 183 | | Mg | 4.4506 | 13.3518 | 2 | 1.6082 | 4.8246 | 2 | 183 | | Si | 4.8085 | 14.4255 | 5 | 1.5389 | 4.6168 | 2 | 183 | | Ti | 1.6961 | 5.0882 | 4 | .5924 | 1.7772 | 1 | 183 | | Mo | 1.4966 | 4.4898 | 1) | .4855 | 1.4564 | 1) | 182 | | Ni | 1.0884 | 3.2651 | 2 | .4284 | 1.2851 | 5 | 183 | Table 9. Proposed method for determining scores. Proposed Scores Used Oils Atomic Absorption August 1986 | | 1 | Accuracy | . [| Repea | Number | | | |----|--------|--------------------|-------|-------|--------|-------|---------| | | StDev | Limit ² | #Fail | StDev | Limit | #Fail | of Labs | | Fe | 2.1078 | 6.3234 | 0 | .3357 | 1.0071 | 0 | 37 | | Ag | .4452 | 1.3356 | 1 | .2226 | .6678 | 0 | 37 | | ΑĬ | .8396 | 2.5188 | 0 | .1621 | .4863 | 2 | 37 | | Cr | .5902 | 1.7706 | 0 | .0000 | .0000 | 0 | 37 | | Cu | .7071 | 2.1213 | 0 | .3285 | .9856 | 0 | 37 | | Mg | 2.5244 | 7.5731 | 0 | .4008 | 1.2025 | 0 | 37 | | si | 3.1192 | 9.3576 | 1 | .4348 | 1.3045 | 3 | 31 | | Ti | 2.6074 | 7.8221 | 1 | .1739 | .5217 | 2 | 32 | | Mo | 9449 | 2.8347 | 1 | .5669 | 1.7008 | 1 | 14 | | Ni | 1.1114 | 3.3343 | 2 | .0000 | .0000 | 1 | 35 | Table 10. Proposed method for determining scores. Proposed Scores Synthetic Oils Atomic Absorption August 1986 | | 1 | Accuracy | | | Repeatability | | | |----|---------|----------|-------|--------|---------------|-------|---------| | | StDev | Limit | #Fail | StDev | Limit | #Fail | of Labs | | Fe | 4.1044 | 12.3132 | 1 | .8962 | 2.6886 | 0 | 37 | | Αg | 2.5229 | 7.5687 | 1 | .4309 | 1.2928 | 1 | 37 | | ΑĪ | 5.7968 | 17.3905 | 2 | .9968 | 2.9905 | 0 | 37 | | Cr | 3.0909 | 9.2727 | 2 | .5297 | 1.5890 | 1 | 37 | | Cu | 2.0240 | 6.0719 | 2 | .6409 | 1.9226 | 1 | 37 | | Mg | 19.1620 | 57.4860 | 2 | 1.8851 | 5.6553 | 2 | 37 | | si | 35.6186 | 106.8559 | 0 | 2.3484 | 7.0452 | 1 | 3.1 | | Ti | 5.8034 | 17.4102 | 2 | .7199 | 2.1597 | 0 | 32 | | Mo | 3.3033 | 9.9100 | 0 | 3.6025 | 10.8075 | 1 | 14 | | Ni | 3.9572 | 11.8716 | 2 | .7932 | 2.3797 | 2 | 35 | .9971. With the assumption of normality for the measurement errors for the instruments, and for the variation between instruments, we then require the number of standard deviations that a normal random variable will exceed with probability .00145 (half the value of 1 - .9971 = .0029, since the projected scores can be extreme either positively or negatively). This, in turn, results in a requirement of 2.978 standard deviations, which we have rounded to 3 for a trial of the proposed system. #### **BIBLIOGRAPHY** er er 🐔 - [1] Clark, W. E., Jr., "A Procedure for Interlaboratory Correlation of Fluid Analysis Spectrometers", U. S. Naval Weapon Systems Analysis Office, Quantico, Va., 22134, WSAO-TM-731, 1973. - [2] Mandel, John, and Lashof, T. W., "Interpretation and Generalization of Youden's Two-Sample Diagram", <u>Journal of Quality Technology</u>, Vol. 6, No. 1, 1974. - [3] Youden, W. J., "Graphical Diagnosis of Interlaboratory Test Results", <u>Industrial Quality Control</u>, Vol. 15, No. 11, 1959. This appendix presents additional numerical tables; Tables A1 through A8 present the correlation program data and the proposed program data for the month of January, 1985; the format and information presented is identical to that given earlier in Tables 3 through 10, for August 1986. Table A1. January, 1985, summary of correlation scores. Correlation Scores Atomic Emission Used Oils January 1985 | | USEC UIL | . 5 | | January 1705 | | | | | |----|----------|----------|-------|--------------|-----------------|-------|---------|--| | | ł | Accuracy | | | . Repeatability | | | | | | Limit | #StDev | #Fail | Limit | #StDev | #Fail | of Labs | | | Fe | 3.5071 | 2.6565 | 9 | 1.7535 | 1.9128 | 1 | 180 | | | Ag | 2.1213 | 3.6428 | 2 | 1.0607 |
9.9782 | 0 | 180 | | | AL | 2.8943 | 2.0591 | 28 | 1.4472 | 3.1567 | 2 | 180 | | | Cr | 2,1260 | 9.1720 | 1 | 1.0630 | 4.6267 | 0 | 180 | | | Cu | 3.9245 | 2.2462 | 31 | 1.9623 | 2.9665 | 4 | 180 | | | Mg | 2.1508 | 3.0324 | 5 | 1.0754 | 4.2906 | 0 | 179 | | | Si | 2.7349 | 3.0866 | 6 | 1.3675 | 2.3458 | 2 | 180 | | | Ti | 2.1260 | 9.9737 | 3 | 1.0630 | 4.9869 | 1 | 180 | | | Mo | 2,1306 | 2.6244 | 17 | 1.0653 | 1.9102 | 7 | 176 | | | Ni | 2.1243 | 3.0390 | 3 | 1.0622 | 3.3791 | 2 | 180 | | Table A2. January, 1985, summary of correlation scores. Correlation Scores Atomic Emission Synthetic Oils January 1985 | | 1 | Accuracy | i | Repea | i | Number | | | | |----|----------|----------|-------|---------|--------|--------|----------|--|--| | | Limit | #StDev | #Fail | Limit | #StDev | #Fail | -of Labs | | | | Fe | 10.1637 | 3.9005 | 6 | 5.0819 | 3.0955 | 3 | 180 | | | | Ag | 2.6760 | 2.6029 | 19 | 1.3380 | 3.1013 | 1 | 180 | | | | AL | 3.6902 | 2.4123 | 12 | 1.8451 | 2.2952 | 7 | 180 | | | | Cr | 2.8611 | 3.5102 | 2 1 | 1.4305 | 2.4633 | 4 | 180 | | | | Cu | 2.8887 | 2.9225 | 5 | 1.4444 | 3.0815 | 0 | 180 | | | | Mg | 4.8431 | 3.0231 | 16 | 2.4215 | 2.3116 | 4 | 179 | | | | Si | 26, 1873 | 4.1619 | 8 | 13.0937 | 3.8006 | 0 | 180 | | | | Ti | 3.0830 | 3.0546 | 19 | 1.5415 | 2.5627 | 4 | 180 | | | | Mo | 2.1234 | 3.0510 | 2 | 1.0617 | 2.4013 | 5 | 176 | | | | Ni | 2.5477 | 3.6203 | 2 | 1.2739 | 2.8681 | 0 | 180 | | | Table A3. January, 1985, summary of correlation scores. Correlation Scores Atomic Absorption SOSSON SOSSON SOSSON ZOSSON ZOSSON BODOS NACIONAS POR CONTROLOS NECESCOS NO SOSSON January 1985 Used Oils Repeatability Accuracy #Fail #StDev of Labs Limit Limit #StDev #Fail 3.2953 3.0387 1.5194 3.9041 0 40 Fe 39 8.7464 n Ag 2.1213 17.4929 0 1.0607 ΑĬ 2.9019 4.3052 2 1,4510 3.6814 0 39 8.2341 0 39 2.1260 1.0630 Cr 16.4682 1 Cu 2.8149 2.5119 1 1.4074 2.6220 40 2.1299 2.9297 1.0650 39 3,6705 0 Mg 2 23 Si 2.7107 1.7149 6 1.3554 2.2365 2 Ti 2.1214 3.9403 3 1.0607 0 27 1.0607 0 22 2.1213 2 8.7475 2.1216 3.1765 0 1.0608 Table A4. January, 1985, summary of correlation scores. Correlation Scores Atomic Absorption January 1985 Synthetic Oils Accuracy Repeatability #Fail #StDev #Fail of Labs Limit #StDev Limit Fe 2.1496 10,4337 2.1215 7 5.2169 2.8423 39 1.4074 0 Ag 2.8148 1.5639 8 AĬ 3.5187 3.7979 1.7594 4.4148 0 39 2.4828 39 1.4257 Cr 2.8514 2.0918 12 40 2.3404 Cu 2.8320 2.8357 2 1.4160 4.9521 2.4760 2.3912 39 Mg 1.8625 8 2.5849 3.0578 23 26.9246 13.4623 81 2 1 27 Ti 3.1099 1.1944 10 1.5549 2.8637 2 1.0630 22 1 2.1260 Mo 2.0737 1.0353 1.2657 2.5315 Table A5. January, 1985, summary of proposed scores. Proposed Scores Atomic Atomic Emission | | Used Oil | | | January 1985 | | | | | | | |----|----------|----------|-------|--------------|--------|-------|---------|--|--|--| | | | Accuracy | 1 | Repes | Number | | | | | | | | StDev | Limit | #Fail | StDev | Limit | #Fail | of Labs | | | | | Fe | 1.4253 | 4.2760 | 6 | .4200 | 1.2600 | 6 | 180 | | | | | PA | .5860 | 1.7579 | 2 | .0000 | .0000 | 4 | 180 | | | | | AL | 2.0972 | 6.2915 | 4 | .4005 | 1.2014 | 5 | 180 | | | | | Cr | .7603 | 2.2810 | 1] | . 1646 | .4938 | 14 | 180 | | | | | Cu | 2.7733 | 8.3198 | 4 | .5965 | 1.7896 | 4 | 180 | | | | | Mg | .9294 | 2.7882 | 5 | .2163 | .6489 | 22 | 179 | | | | | Si | .8833 | 2.6500 | 6 | .3574 | 1.0723 | 2 | 180 | | | | | Ti | .7462 | 2.2386 | 3 | . 1405 | .4216 | 14 | 180 | | | | | Mo | 1.1451 | 3.4352 | o l | .4113 | 1.2339 | 7 | 176 | | | | | Ni | .7389 | 2.2168 | 3 | .2340 | .7021 | 12 | 180 | | | | Table Aó. January, 1985, summary of proposed scores. Proposed Scores Atomic Atomic Emission | | Synthet | ic Mile | | January 1985 | | | | | | | |----|---------|----------|-------|--------------|--------|-------|---------|--|--|--| | | 1 | Accuracy | 1 | Repea | Number | | | | | | | | StDev | Limit | #Fail | StDev | Limit | #Fail | of Labs | | | | | Fe | 3.8243 | 11.4729 | 5 | 1.5377 | 4.6130 | 5 | 180 | | | | | Ag | 1.2390 | 3.7169 | 3 | .3786 | 1.1358 | 2 | 180 | | | | | ΑĬ | 1.8333 | 5.4999 | 2 | .6537 | 1.9612 | 7 | 180 | | | | | Cr | .9654 | 2.8963 | 2 | .5081 | 1.5242 | 4 | 180 | | | | | Cu | 1.1571 | 3.4712 | - 1 | .4341 | 1.3022 | 0 | 180 | | | | | Mg | 2.3905 | 7.1716 | 6 | .9018 | 2.7054 | 3 | 179 | | | | | Si | 9.0119 | 27.0357 | 7 | 3.1042 | 9.3125 | 6 | 180 | | | | | Ti | 1.3609 | 4.0826 | 6 | .5680 | 1.7039 | 1 | 180 | | | | | Mo | .7933 | 2.3798 | 2 | .3221 | .9662 | 5 | 176 | | | | | Ni | .8372 | 2.5117 | 2 | .3957 | 1.1870 | 4 | 180 | | | | Table A7. January, 1985, summary of proposed scores. Proposed Scores Atomic Absorption | | Used Oi | ls | | January 1985 | | | | | | | |----|---------|----------|-------|--------------|--------|-------|---------|--|--|--| | | ! | Accuracy | 1 | Repea | Number | | | | | | | | StDev | Limit | #Fail | StDev | Limit | #Fail | of Labs | | | | | Fe | 1.6809 | 5.0427 | 2 | .3023 | .9069 | 1 | 40 | | | | | Ag | .4845 | 1.4534 | 0 | .0000 | .0000 | 1 | 39 | | | | | ΑĬ | 1.6989 | 5.0966 | 0 | .3288 | .9864 | 1 | 39 | | | | | Cr | .7076 | 2.1228 | 2 | . 1600 | .4800 | 2 | 39 | | | | | Cu | 1.1350 | 3.4049 | 0 | .2786 | .8357 | 1 | 40 | | | | | Mg | .8625 | 2.5876 | 1 } | .2822 | .8467 | 0 | 39 | | | | | Si | 6.0414 | 18.1243 | 2 | 1.0756 | 3.2268 | 1 | 23 | | | | | Ti | 1.0539 | 3.1618 | 2 | .0000 | .0000 | 3 | 27 | | | | | Mo | .6761 | 2.0284 | 2 | .0000 | .0000 | 2 | 22 | | | | | Ni | .6770 | 2.0310 | ō | .0000 | .0000 | 1 | 34 | | | | | | | sed Scores | os, sammer | Atomic Absorption | | | | | | | |----|---------|------------|------------|-------------------|-----------|-------|---------|--|--|--| | | Synthet | ic Oils | | January 1985 | | | | | | | | | 1 | Accuracy | 1 | Repe | etability | · | Number | | | | | | StDev | Limit | #Fail | StDev | Limit | #Fail | of Labs | | | | | Fe | 8.4609 | 25.3826 | 3 | 2.6683 | 8.0049 | 0 | 40 | | | | | Ag | 2.3520 | 7.0561 | 1 | .5102 | 1.5306 | 0 | 39 | | | | | ΑĬ | 2.3069 | 6.9207 | 2 | .4255 | 1.2764 | 1 | 39 | | | | | Cr | 2.7603 | 8.2808 | o i | .6728 | 2.0185 | 0 | 39 | | | | | Cu | 1.1571 | 3.4713 | 0 | .5078 | 1.5233 | 2 | 40 | | | | | Mg | 5.4262 | 16.2786 | 2 | 1.1346 | 3.4038 | 0 | 39 | | | | | Si | 18.5882 | 55.7646 | 2 | 5.1979 | 15.5938 | 0 | 23 | | | | | Tí | 5.0776 | 15.2329 | 1 | .8288 | 2.4864 | 0 | 27 | | | | | Mo | .6761 | 2.0284 | 1 | .0000 | .0000 | 1 | 22 | | | | | Ni | 2.2082 | 6.6245 | 1 | .5303 | 1.5910 | 1 | 34 | | | | 5. . . . | (1.5.252522) Tables A9 through A24 present the indices of those laboratories which failed accuracy and/or repeatability, for the current correlation program and for the proposed method of scoring. Table A9. Indices of Failing Labs Correlation Scores Atomic Emission Used Oils August 1986 | Fe | Ag | AL | Cr | Cu | Йg | Si | Ti | No | Ni | |--|---------|--------------------|---------|--|---|--|-------------|---|----------------| | Acc Rep
9
33
39
55
96
152
177
181
182 | Acc Rep | Acc Rep. 11 49 151 | Acc Rep | Acc Rep
49
55
118
146
147
148
151
157
164
181
182 | Acc Rep
1 24
3 181
9 182
13
15
16
24
33
39
40
55
79
88
90
95
98
112
117
127
131
147
148
152
169
170
171
171
172
175
177
181
182 | Acc Rep
9 6
112 33
134 59
155 79
165 112
165 | Acc Rep 182 | Acc Rep
9 12
11
15
41
49
78
102
118
166
180 | Acc Rep
146 | Table A10. Indices of Failing Labs Proposed Scores Atomic Emission Used Oils August 1986 | Fe | Ag | AL | Cr | Cu | Mg | Si | Ti | Мо | Ni | |---|--|---|--|------------------|--|--|---|---------------|--| | Acc Rep
152 122
177 181
181
182 | Acc Rep
2
3
113
121
173 | Acc Rep
1 1 1
7 7 7
8 8
11 11
31 31
41 36
44 41
49 44
151 54
161 151
162 161
173 162
181 173 | Acc Rep
333
411
49
68
75
124
140
167
174
182 | 55
118
146 | Acc Rep
9 24
15 181
16 182
24
33
148
181
182 | Acc Rep
9 12 33
134 59
155 79
165 103
112
165
182 | Acc Rep
182 42
67
71
78
82
88
89
92
98
130
134
140
151
153
167
176
177 | Acc Rep
12 | Acc Rep
146 35
177 36
37
42
59
67
71
77
85
90
98
101
106
122
130
134
143
146
156
163
167
174 | Table All. Indices of Failing Labs Correlation Scores Atom Synthetic Oils Atomic Emission August 1986 | Fe | Ag | AL | Cr | Cu | Mg | Si | Ti | Mo | Ni | |-----------------------------------|--|---
--|----|----|------------|---|----|----| | Acc Rep
94
97
164
173 | Acc Rep
23 136
24 140
54 177
88
97
114
134
135
155
164
167
177 | Acc Rep
1
78
108
164
175
177
182 | Acc Rep
15 177.
33
136
164 | | | 114
164 | Acc Rep
16 179
78
95
114
134
135
164
173
182 | | | Table A12. Indices of Failing Labs Proposed Scores Atom Synthetic Oils - Atomic Emission August 1986 | Fe | Ag | AL | Cr | Cu | Mg | Si | Ti | Mo | Ni | |-------------------------------|--------|----------------------------------|----|-------|------------------|---------|--------|----|--| | Acc Rep
164 140
173 173 | 114 71 | 1 177
78
108
164
175 | | 32 32 | 16 88
173 160 | 114 140 | 16 179 | | Acc Rep
164 82
182 88
132
135
177 | Table A13. Indices of Failing Labs Correlation Scores Used Oils ... Atomic Absorption August 1986 Fe Cr Cu Ti Ni Ag Mg Acc Rep 8 14 15 16 17 24 34 12 9 12 14 3 14 14 12 89 15 10 19 16 17 25 26 31 24 12 11 24 12 18 24 26 26 22 23 24 28 31 Table A14. Indices of Failing Labs Proposed Scores Used Oils Atomic Absorption August 1986 | Fe | Ag | AL | Cr | Cu | Mg | \$ i | Ti | Мо | Ni | |---------|---------------|---------------------|---------|---------|---------|-----------------------------|-----------------------|-------|----| | Acc Rep | Acc Rep
12 | Acc Rep
27
31 | Acc Rep | Acc Rep | Acc Rep | Acc Rep
11 8
11
24 | Acc Rep
26 9
26 | 14 14 | | Table A15. Indices of Failing Labs Correlation Scores Synthetic Oils Atomic Absorption August 1986 | Fe | Ag | Al | Cr | Cu | Mg | Si | Ti | Mo | Ni | |--|----|---------|---------|----|---------|----|----|----|----| | Acc Rep
8
12
24
26
31
32
34 | | Acc Rep | Acc Rep | - | Acc Rep | | | | | Table A16. Indices of Failing Labs Proposed Scores Synthetic Oils Atomic Absorption August 1986 | Fe | Ag | AL | Cr | Cu | Mg | Si | Ti | Мо | Ni | |---------------|------------------|----|------------------------|----|--------------------------|----|----|---------------|---------------------------| | Acc Rep
24 | Acc Rep
28 28 | | Acc Rep
17 31
24 | | Acc Rep
12 7
37 34 | 20 | | Acc Rep
14 | Acc Rep
23 12
32 32 | Table A17. Indices of Failing Labs Correlation Scores Atom Used Oils Atomic Emission January 1985 | fe | Ag | AL | Cr | Cu | Mg | Si | Ti | Mo | Ní | |---|----|---|----|---|--|--|-------------------------------|---|------------------------| | Acc Rep
37 51
51
75
78
108
135
156
172
176 | | Acc Rep
10 6
12 47
18
23
24
34
35
37
42
45
58
80
88
111
118
124
132
149
154
158
160
161
168
172
174
180 | 21 | Acc Rep
1 130
6 158
12 169
23 172
26
38
42
89
93
100
101
117
124
128
130
133
135
136
140
141
147
154
156
160
164
167
168
172
173
174
176 | Acc Rep
23
92
156
157
160 | Acc Rep
19 126
23 180
92
126
152
180 | Acc Rep
35 79
79
164 | Acc Rep
10 1
12 38
37 57
42 61
59 135
76 157
80 160
93
114
126
134
135
138
145
157
168
171 | 25 25
35 135
161 | Table A18. Indices of Failing Labs Proposed Scores Ator Used Oils Atomic Emission January 1985 | Fe | Ag | AL | Cr | Cu | Mg | \$i | Ti | Mo | Ni | |---|---|--|--|--|-----------------------|--|--|---|---| | Acc Rep
37 17
51 51
108 79
135 89
172 108
176 172 | Acc Rep
22 45
161 108
109
168 | Acc Rep
118 6
158 23
161 47
172 101
158 | Acc Rep
21 32
63
70
118
119
128
141
144
150
155
161
169
172 | Acc Rep
42 130
140 158
172 169
176 172 | 23 1
92 5
156 6 | Acc Rep
19 126
23 180
92
126
152
180 | Acc Rep
35 5
79 6
164 13
19
27
31
59
64
72
79
140
150
180 | Acc Rep
1
38
57
61
135
157
160 | Acc Rep
25 19
35 23
161 25
31
49
72
104
135
151
156
168
177 | # Table A19. Indices of Failing Labs Correlation Scores Atomic Emission Synthetic Oils January 1985 | Fe | Ag | AL | Cr | Cu | Mg | \$i | Tí | Мо | Ni - | |--|--|--|---------------------------------|---|---|-----|---|------------------|----------------------| | Acc Rep
108 50
128 102
170 108
171
173
178 | Acc Rep
4 37
23
31
34
38
71
75
76
102
135
148
151
152
154
157
161
172
176
178 | Acc Rep
10 71
25 108
41 110
76 124
101 158
102 174
138 180
143
161
170
178
180 | 154 74
157 108
119
174 | Acc Rep
23
118
154
173
178 | Acc Rep
2 102 103
31 108
48 138
54
65
79
108
115
127
148
159
168
171
175
178 | 29 | Acc Rep
12 51
31 102
38 108
71 120
77
79
103
108
137
154
155
159
161
164
170
172
173
175
178 | 114 80
160 89 | Acc Rep
12
170 | # Table A20. Indices of Failing Labs Proposed Scores- Atomic Emission Synthetic Oils January 1985 | Fe ' | Ag | AL . | Cr | Cu | Mg | Si | Ti | Мо | Ni | |--|-------------------------|--------|--------------------------|----|--|----------------|------------------------------------|----|-------| | Acc Rep
108 50
128 67
170 102
171 108
178 136 | 31 37
151 176
176 | 138 71 | 154 74
157 108
119 | 23 | Acc Rep
31 102
108 103
115 108
171
175
178 | 29 29
63 42 | 79 108
154
161
164
173 | | 12 17 | # Table A21. Indices of Failing Labs Correlation Scores Atomic Absorption Used Oils January 1985 | Fe | Ag | AL | Cr | Cu | Mg | Si | Ti | Мо | Ni | |---------------------------------|---------|---------------------|---------------|-----------------|----|---|--------------------------|--------------------|---------| | Acc Rep
19
28
29
37 | Acc Rep | Acc Rep
19
37 | Acc Rep
36 | Acc Rep
9 33 | | Acc Rep
9 9
10 14
13
14
20
23 | Acc Rep
7
10
23 | Acc Rep
7
20 | Acc Rep | # Table A22. Indices of Failing Labs Proposed Scores Atomic Absorption Used Oils January 1985 | | Fe | Ag | AL | Cr | Cu | Mg | Si | Ti | Mo | Ni | |--------------|------|---------------|----|----|----|----|------------------------|-------------------------------|-----|----| | Ac
2
3 | 8 33 | Acc Rep
29 | | | 33 | | Acc Rep
13 14
14 | Acc Rep
7 7
23 10
23 | 7 7 | 24 | Table A23. Indices of Failing Labs Correlation Scores Atom Synthetic Oils Atomic Absorption January 1985 | Fe | Ag | AL | Cr | . Cu | Ng | \$i | Ti | , Mo | Ni - | |---|-----|---------------------------------|---|------|----|------------------------|----|---------------|---------------------------------------| | Acc Rep
9 11
11 36
25 37
29
35
36
37 | 3 5 | Acc Rep
11
19
31
32 | Acc Rep
3 33
11
19
22
26
28
31
33
35
36
37
38 | | | Acc Rep
13 20
20 | | Acc Rep
20 | Acc Rep
16 16
28 28
31
34 | Table A24. Indices of Failing Labs Proposed Scores Atom Synthetic Oils Atomic Absorption January 1985 | Fe | Ag | Al | Cr | Cu | Mg | Si | Ti | Mo | Ni | |--------------------|----|------------------------|----|---------------------|--------------------|---------------------|---------------|------------------|------------------| | Acc
Rep
9
29 | 10 | Acc Rep
11 11
19 | | Acc Rep
11
36 | Acc Rep
9
35 | Acc Rep
13
20 | Acc Rep
25 | Acc Rep
20 20 | Acc Rep
31 28 | #### APPENDIX B This appendix describes the mathematical computations used for the proposed scoring system. The same procedure is followed for each element, for each type of sample, for either type of instrument. As in the text above, let $$x_i$$ - Analysis result for sample 1, laboratory i y_i - Analysis result for sample 2, laboratory i. The first step is to perform the bivariate trimming. Define $$\bar{x} - \Sigma x_i/n$$ - Average of all sample 1 results $$\hat{y} - \Sigma y_i/n$$ - Average of all sample 2 results where n is the total number of instruments analyzing this sample. Now define $$A = \Sigma(x_i - \bar{x})^2/(n - 1)$$ $$C = \Sigma(y_i - \bar{y})^2/(n - 1)$$ $$B = \Sigma(x_i - \bar{x})(y_i - \bar{y})/(n - 1)$$ and let S be the 2 by 2 matrix whose first row is A, B and whose second row is B, C; define T to be the matrix inverse of S. This matrix T is used to evaluate n quadratic forms, one for each participating laboratory. That is, for instrument i the quadratic form is $$Q_i = t_{11}(x_i - \bar{x})^2 + 2t_{12}(x_i - \bar{x})(y_i - \bar{y}) + t_{22}(y_i - \bar{y})^2$$ where the first row of T is t_{11} , t_{12} and the second row of T is t_{12} , t_{22} . These Q_i values then are ranked in order of magnitude, from smallest to largest and are used to trim off (no more than) 5% of the instruments; if for example n = 183 instruments had analyzed the sample, 5% of n equals 9.15 so the 9 largest Q_i values identify those instruments to be trimmed off. The remaining 174 laboratories are used to determine the accuracy and repeatability limits. Let m represent the number of instruments remaining after trimming; m, of course, is the next larger integer above .95n (or .95n rounded up). The trimmed means, for the x and y scores, are the averages of the m remaining pairs. Hopefully without confusion, let \tilde{x} and \tilde{y} represent these trimmed means and define $$X_i - x_i - \tilde{x}$$ $$Y_1 - y_1 - \bar{y}$$ for all n instruments. The accuracy score for instrument i then is $$A_i - (X_i + Y_i)/2.5$$ and the repeatability score for instrument i is $$R_i = (X_i - Y_i)/2^{.5}$$. We now have n pairs, (A_i, R_i) , one for each instrument. Using m instrument pairs which were not trimmed initially, define the accuracy and repeatability standard deviations by $$s_a = (\Sigma A_i^2/(m - 1))^{.5}$$ $$s_r = (\Sigma R_i^2/(m - 1))^{.5}$$. The accuracy limit is $3s_a$ and the repeatability limit is $3s_r$; any instrument, trimmed or not, whose accuracy score or repeatability score exceeds the respective limit in magnitude (absolute value) fails on that score. ### DISTRIBUTION LIST | | NO. OF COPIES | |---|---------------| | Library (Code 0142)
Naval Postgraduate School
Monterey. CA 93943-5000 | 2 | | Defense Technical Information Center
Cameron Station
Alexandria, VA 22314 | 2 | | Office of Research Administration (Code 012)
Naval Postgraduate School
Monterey, CA 93943-5000 | 1 | | Center for Naval Analysis
4401 Ford Ave.
Alexandria, VA 22302-0268 | 1 | | Library (Code 55) Naval Postgraduate School Monterey, CA 93943-5000 | 1 . | | Operations Research Center, Rm E40-164 Massachusetts Institute of Technology Attn: R. C. Larson and J. F. Shapiro Cambridge, MA 02139 | 1 | | Koh Peng Kong
OA Branch, DSO
Ministry of Defense
Blk 29 Middlesex Road
SINGAPORE 1024 | 1 | | Arthur P. Hurter, Jr. Professor and Chairman Dept of Industrial Engineering and Management Sciences Northwestern University Evanston, IL 60201-9990 | 1 | | Institute for Defense Analysis
1800 North Beauregard
Alexandria, CA 22311 | 1 | | Kelly Air Force Base
TX 79241 | 1 | # E/MED MARCH, 1988 DTIC